Short Course Syllabus (1998): Quantitative Neuroanatomy, Morrison J, Hof P eds. pp 66–78, Soc. Neurosci., Washington DC
R. W. Williams
Short Course on Quantitative Neuroanatomy
 QTL Analysis of the CNS

Neuroscience Meets Quantitative Genetics:

Using Morphometric Data to Map Genes that Modulate CNS Architecture

Robert W. Williams
Center for Neuroscience, Department of Anatomy and Neurobiology, University of Tennessee, Memphis Tennessee 38163; Email: rwilliam@nb.utmem.edu

Introduction

Unbiased techniques to study cell populations, particularly Abercrombie’s simple, but neglected, two-section method, have been available for many years (Abercrombie, 1946). But the introduction of more efficient methods to count and measure cells in thick or thin sections, particularly direct three-dimensional counting (Williams & Rakic, 1988, http://mickey.utmem.edu/papers/3DCounting.html) and sev​​​er​al adaptations of the disector (Gundersen et al., 1988), has made it easier to obtain accurate sets of neuroana​tom​ical data. However, as a practical matter, the most impor​tant advance in quantitative techniques has been the rapid hybrid​ization of microscopes, video systems, fast micro​​computers, and powerful application programs such as NIH Image (http://rsb.info.nih.gov/nih-image/Default.ht ml), and NeuroZoom (http://neurozoom.scripps.edu/ServerData/HT MLs/Software/NZ/Server/default.html). These advances have given neuro​science a major boost, and investigators can now use more trustworthy quantitative techniques to study large numbers of cases.

The promise of quantitative genetics. My focus in this tutorial is to show you how to exploit these high-quality datasets to map genes that generate the astonishing, but nonetheless normal, variation in CNS architecture. The types of genes that I am referring to are called quantitative trait loci or QTLs, and these QTLs are responsible for much of the heritable variation among individuals within a species. For example, the volume and number of cells in visual cortex of humans and other primates vary nearly threefold (Gilissen & Zilles, 1996; Suñer & Rakic, 1996), and most of this remarkable variation is generated by sets of neurogenic QTLs. You don’t need expertise in molecular biology to map these genes. A solid background in statistics is more helpful. What you must have is the ability, patience, and resources to quantify large numbers of cases. The QTL methods I describe have become available only in the last few years (Tanksley, 1993; Lander & Schork, 1994, Kearsey & Pooni, 1996) and their applications in neuroscience are still largely restricted to mice and human populations. These methods depend on the polymerase chain reaction (PCR), high-density genetic maps, and

sophisticated statistics programs. The application of these methods in the next decades will revolutionize our understanding of normal genetic mechanisms controlling CNS development, susceptibility to disease, and even CNS evolution.

Forward genetics. The terrific feature of these new genetic tools is that specific categories of genes can be targeted for analysis using a forward genetic approach. The forward approach starts with well-defined phenotypes and moves in the direction of single genes that contribute to those phenotypes (Takahashi et al., 1994). It is therefore an ideal approach for neuroscientists, who typically begin with specific problems and questions about specific CNS traits. Forward genetics is not fishing, it is highly directed, like harvesting fruit from a particular tree in an orchard. The genes that are discovered using QTL methods will usually be key controllers in molecular pathways that normally influence CNS traits.

This chapter summarizes key principles and methods involved in a quantitative genetic dissection of the mouse CNS. My group has recently published three papers (Williams et al., 1996, 1998a,b) that give a concrete example of how and why we are using these methods to map genes that control variation in neuron number. Two papers are available on the Journal of Neuroscience web site at:

www.jneurosci.org/cgi/content/full/16/22/7193 and

www.jneurosci.org/cgi/content/full/18/1/138

What are QTLs? Quantitative trait loci are normal genes in every sense of the word, but they are referred to using this somewhat unwieldy term to highlight the fact that variant forms—or alleles—of QTLs have relatively subtle quantitative effects on phenotypes (Lynch & Walsh, 1998). In studies of human populations, QTLs are also referred to as susceptibility genes, because humans who carry certain alleles are at greater risk of developing disease. QTLs are often contrasted with Mendelian loci that have pronounced, and usually discontinuous, qualitative effects on phenotypes, but there is actually no sharp demarcation between quantitative and qualitative traits. QTLs that have particularly large effects that verge on producing Mendelian segregation patterns (e.g., 1:2:1) are referred to as major-factor or major-effect QTLs. Their large effects make them the easiest QTLs to map. Conversely, allelic variants at Mendelian loci can have graded effects, and given a particular population or environment, they are also QTLs.

Three conditions. Methods used to map QTLs affecting the nervous system can be applied widely, with the following provisions:

1. The CNS trait must be variable. For example, to discover what genes control variation in numbers of Purkinje cells in mice, we would first need to show that there are significant differences in numbers of these cells, preferably among inbred strains that differ a great deal genetically.

2. This variation must be heritable. Estimates of heritability should usually be above 20% to begin mapping QTLs.

3. Methods used to phenotype traits must be efficient. It will usually be necessary to phe​notype several hundred cases to map one or more QTLs.

Preludes to mapping

Sources of variance. Variation is often thought of as an experimental annoy​ance. However, when the aim is to map QTLs, the greater the genetic variance, the better the prospects of success. The variance that is initially measured in a quantitative neuroanatomical study (the square of the standard devia​tion) has many sources (Falconer & Mackay, 1996; Lynch & Walsh, 1998, chapters 5–7). For this reason, one of the first steps in a QTL analysis is to partition this variance into its major components. The three most important components are (1) technical and sampling variance (Vt), (2) environmental variance (Ve), and (3) additive genetic variance (Va). There are several ways to tease these apart (Williams et al., 1996).

Technical error. Technical error can be estimated by repeated analysis of a subset of cases. In our work, we used an efficient and unbiased quantitative electron microscopic method to count retinal ganglion cells in mice. To estimate both the reliability of this method and its technical variance, we carried out replicate counts of adjacent ultrathin sections for 69 cases (Williams et al., 1996). Many sections were photographed and counted by different personnel to estimate inter-observer reliability. The technical error in this study was as important a source of variance as all environmental sources combined.

Environmental factors. Environmental and non-genetic developmental variance can be estimated by phenotyping related individuals. Once technical errors have been factored out, the variance among inbred mice is almost purely environmental. Variation in age, sex, body weight, litter size, age of mother and parity of her litters, exposure to pathogens, temperature, food source, and a host of other environ​mental factors can often be minimized or carefully controlled in studies using mice (Box 1: The challenge of keeping records provides advice on building and maintaining a coherent and accurate laboratory database). What we are hopefully left with after accounting for technical and environmental sources of variance is a large amount of residual unexplained variance. This is the genetic variance that we will be trying to split apart into a neatly defined set of QTLs.

Comparing strains. Before mapping QTLs, we need to know that the trait is variable and that the variation is heritable. An easy way to go about this is to phenotype 5–10 individuals from each of 10 or more common inbred strains of mice, all raised in the same colony under closely matched conditions. It is a good idea to gather cases from several different litters. If all mice of a particular strain come from a single litter, then the variance between strains could have as much to do with the health and experience of the mother as with her genotype.

In our electron microscopic study of ganglion cells, we found that 70–80% of the variance was heritable. Heritability was estimated by comparing levels of variance within and among 17 inbred strains. The average variance within a strain, Vw, was 13.7 (variance units are x106 cells2). When the technical error, Vt, was sub​tracted, the average environmental variance, Ve, was reduced to 4.65. In comparison, the additive genetic variance, Va, computed across strains was 27.9. From these values we computed the heritability, h2, using the equation

h2 = 0.5Va / (0.5Va+Ve) (Hegmann & Possidente, 1981).

Substituting values, heritability was estimated to be ~0.75—a relatively high value, but one that will probably be typical of many quan​ti​tative neuroanatomical traits (Wimer & Wimer, 1989).
Selecting strains. Which inbred strains are appropriate for a preliminary analysis of the heritability of a variable CNS trait in mice? My suggestions for an initial screen are C57BL/6J, DBA/2J, A/J, BALB/cJ, BALB/cBy, AKR/J, C3H/HeJ, SJL/J, CBA/J, 129/SvJ, FVB/NJ, LP/J, PL/J NZB/BINJ, SM/J, NOD/LtJ, SWR/J, and one or more of the wild inbred mouse strains available from the Jackson Laboratory (CAST/Ei, SPRET/Ei, PANCEVO/Ei). I have chosen these strains for four reasons: (1) most are readily available, (2) these strains differ greatly both phenotypically and genetically, (3) their genomes have been characterized extensively, and (4) many of these strains have been used to generate recombinant inbred strains that are proving to be especially useful to neuroscientists. Some of these mice will not be suitable for certain studies—for example, several strains, including C3H/HeJ, CBA/J, and SWR/J have a mutation in the Pdeb gene that causes photoreceptor degeneration, so these strains would not be appropriate for an analysis of retinal cell populations.

Level of genetic variation between strains. One key to successfully mapping QTLs is a high level of genetic variation among mice. Many strains listed above have now been genotyped ~6700 loci (Dietrich et al., 1994). It is therefore possible to determine at an early stage how feasible it will be to map QTLs using a cross between any two of these strains. For most pairs of strains, more than 30% of marker loci have reliable and easily scored differ​ences (Fig. 1). In contrast, it would not be practical to map QTLs responsible for the heritable, 100 mg, difference in brain weight between BALB/cJ and BALB/cBy because these strains are closely related, and just finding suitable marker loci would be a major undertaking.

Using multiple regression analysis to improve specificity of QTL mapping. Quan​ti​ta​tive neuro​anatomical methods can be used to generate unbiased estimates, but before these estimates can be employed to map genes, they will need to be fine-tuned using multiple regression techniques (Box 2: Resources for regression analysis). The reason is that a trait may be tightly correl​ated with other traits, and if care is not taken, it is possible to map the wrong QTLs or no QTLs at all. For example, assume that we are interested in map​ping genes that specifically control normal variation in numbers of Pur​kinje cells in the cerebellum. If we count these neurons in a large sample of animals and use these raw numbers to map QTLs, we will almost certainly, and inadvertently, map genes that affect the entire cere​bellum, the entire brain, or perhaps even the entire body. To sidestep this problem, and to map QTLs that have selective effects on Purkinje cells, we need to have data on body, brain, and cerebellar weight. The more data we have on what might be called “higher-order” phenotypes, the better.

In this particular example, we should perform a multiple regression analysis of Purkinje cell numbers against cerebellar weight, brain weight, body weight, sex, age, fixation quality, the identity of the investigator who carried out the dissection and counted the tissue, method of processing, and whatever other parameters we can demonstrate are statistically associated with our estimates of Purkinje cell number. If an individual parameter is not significant in this multiple regression, then it should be eliminated from the analysis. David Airey, Richelle Strom, and I carried out an analysis like this, and after stripping away extraneous variance generated by many gen​er​al factors we were able to map three QTLs that spe​cif​ically control the size of the mouse cerebellum (Airey et al., 1998). The phenotype values used in this anal​ysis were multiple regression residuals—the differ​ences between expected and observed cerebellar weights. With this background on the genetics of cere​bellar size, we are now poised to study particular cell pop​ulations within cerebellum. In almost any study of cell number in the nervous system, it will help to factor out global effects.

Mapping QTLs that modulate CNS traits

A QTL mapping study is in essence a search for statistically significant associations between variation in a quantitative trait such as Purkinje cell number and variation in genotypes at particular gene loci (Tanksley, 1993). If our aim is to map QTLs using a set of F2 intercross progeny, then we would compare the residuals computed by regression analysis to the genotypes that we have obtained at 70 to 100 marker loci (Fig. 1). To simplify the explanation of how we compare phenotypes and genotypes I will describe a hypothetical experiment and use this experiment to review some useful genetics.

The QTL mapping experiment starts with a morpho​metric analysis of Purkinje cells in two inbred strains of mice: C57BL/6 (B type; named for its black coat color) and DBA/2 (D type; named for its dilute brown coat color). These strains are fully inbred, meaning that alleles at all autosomal gene loci in mice of a given strain are identical. Pairs of chromosomes have precisely the same DNA sequence—imagine each chromosome as a string of 4000 Bs, with each B representing the B-type allele at each of 4,000 genes on an average mouse chromosome.

Generating an F2 intercross. Assume that Purkinje cells in these two inbred strains have now been counted and that the majority of C57BL/6 mice have low counts, whereas the majority of DBA/2 mice have high counts. There isn’t much overlap between estimates, and our analysis demonstrates that heritability is high. We mate these mice, producing the first filial or F1 generation of progeny. Individual F1 mice are hybrids with BD geno​types, but these hybrids are also isogenic because each F1 mouse inherits one complete set of B chromosomes from its mother and one complete set of D chromosomes from its father. That is, all F1 offspring have precisely the same BD genotype at all autosomal loci. With the exception of sex differences, the quantitative variation among these F1 animals is purely environmental and technical (Ve + Vt).

We breed the F1 mice to generate an F2 generation. Half of the chromosomes packaged into gametes of the F1 mice are themselves hybrids, with long alternating stretches of B and D alleles generated during meiosis by reciprocal crossovers (recombinations) between aligned B and D chromatids. Furthermore, at any autosomal gene locus in the F2 generation, the ratio of BB, BD, and DD genotypes will be close to the expected Mendelian binomial ratio of 1:2:1. Now the total quantitative variation in cell number among F2 progeny is due both to envi​ron​mental factors—the same environmental factors measured in parental strains and F1s—and to the random segregation of allelic var​iants at QTLs that affect Purkinje cell numbers. The total variance among F2 progeny—the variance we intend to assign to well-defined QTLs—is simply the total phenotypic variance, Vp, minus Ve + Vt .

Linkage and haplotypes. We do not know the genotype of a particular F2 animal at a particular gene locus unless we type that animal’s DNA. However, we don’t need to sequence or analyze each gene individually. We can infer genotypes of entire chromosomal regions quite reliably by typing only a few marker loci per chromosome. The reason this can be done is that during meiosis the replicated chromosomes (a tetrad) will average about one crossover. The closer two neighboring B-type genes are to each other on a chromosome, the less likely it is that they will be separated by a recombination event (Tanksley, 1993). If genes are within 1 centimorgan (cM) of each other (about 2 million base pairs of DNA in mice), they will be split apart only about 1 in 100 times, and as a result neighboring genes of particular types on a single chromosome (referred to as a haplotype) will tend to stay together from generation to generation. Geneticists refer to this simple association using the more imposing term linkage disequilibrium. The greater the disequilibrium, the better the prospects that particular strings of genes—the haplotypes—will be inherited as units in the F2 progeny.

The utility of linkage. This linkage between neighboring genes means that we do not need to genotype every gene in an individual F2 mouse to infer the genotype at a particular locus. In fact, linkage disequilibrium is high enough in an F2 intercross that we can confidently infer the genotype at any of ~80,000 genes in the 3 billion base pair (bp) mouse genome by typing only 70 to 100 well-distributed marker loci that collectively sample less than 20,000 bp, or 0.006% of the genome. The closer a marker is to the QTL, the better the inference. A single marker locus will effectively sample a chromosomal interval of about 15 cM on either side. This region is called the marker’s swept radius. As few as 3 to 4 markers will sweep an entire chromosome in an F2 intercross.

The first aim of QTL mapping is to find one or more marker loci, such as D5Mit294 shown in Figure 1, for which patterns of the three genotypes (BB, BD, and DD) match those of phenotypes. We hope to find

[image: image1.jpg]- = ;e BB =ss=sw

Figure 1. Genotypes at a microsatellite locus on chromosome 5. The left lane is a DNA size standard, and the next two lanes are PCR samples from the parental strains B (higher band at 198 bp) and D (lowest band at 176 bp). Lanes 4 to 25 are the F2 samples. The bottom band—or bands, in the case of heterozygotes—define the genotype of each animal. The bands at the top of the figure are caused by DNA retained in the pipetting wells. The PCR protocol was carried out as described by Dietrich and colleagues (1992) using primers for the locus DNA segment, chromosome 5, MIT 294, or D5Mit294 for short. The gel is made of 2% MetaPhore agarose (FMC Corp, http://www.bioproducts.com) and has been stained with ethidium bromide. Figure from work by G. Zhou (Zhou and Williams, 1997). Differences of greater than 5 bp of more can be detected using agarose, and single bp differences can be detected with poly​acrylamide.

markers that are statistically associated and physically linked to QTLs that modulates Purkinje cell numbers. Given that the parental strain, C57BL/6J, has fewer Purkinje cells, we expect that BB individuals will on average have fewer cells than DD indiv​iduals at marker loci linked to important QTLs. But for a trait controlled by as many as 10 or 20 QTLs we can also expect to find markers at which DD individuals have fewer cells. BD heterozygotes will typically have inter​mediate numbers of cells, but if either the B or D allele at a particular QTL is dominant, heterozygotes as a group will have high or low cell number.

In a QTL analysis it is important to realize that we are concerned with group means, not individuals. Some BB individuals may have more cells than BD or even DD individuals. In contrast to Mendelian traits, quantitative traits are controlled by numerous genes, and except in unusual circumstances, no single QTL is responsible for more than a relatively small fraction of the phenotypic variance. A major-effect locus may account for 20% of the genetic variance, but values less than 10% are far more common (Tanksley, 1993; Roff, 1997).

Interval mapping. If a QTL has a small effect or if a QTL has a large effect but is located far from flanking markers, then the statistical association between genotypes and phenotypes will be weak. In either case, we may fail to detect Purkinje cell QTLs (an error of omission, or Type II error). However, we often have data on markers that flank both sides of the QTL. Using genotype data at these flanking markers we can predict the most likely genotypes at any inter​me​diate position between markers and compare these inferred genotypes with Purkinje cell numbers. This can greatly improve our ability to detect QTLs and it also allow us to statistically distinguish between nearby QTLs with small effects and more distant QTLs with large effects. The statis​tical method used to infer QTL genotypes and then com​pare them with actual phenotypes is called interval mapping (Lander & Botstein, 1989)

Genotyping microsatellite marker loci. We can deter​mine the genotype of each F2 animal by measuring differences in the number of base pairs of DNA in highly variable repeat sequences called microsatellites (Fig. 1). Many thousands of these variable repeat sequences are scattered throughout the mammalian genome. Most microsatellites are in anonymous, non-coding stretches of DNA, but some map within introns, and more rarely, within exons. (This latter group can produce severe neurodegenerative diseases in humans, most notably spinocerebellar ataxia, Friedrich’s ataxia, and Huntington’s disease.)

A set of ~6700 highly polymorphic micro​satellites called simple sequence repeat polymor​phisms (SSLPs) have been mapped in mouse by Dietrich et al. (1994). When we say that microsatellites are polymorphic, we simply mean that different strains of mice—in our ex​ample, C57BL/6 and DBA/2—have alleles that differ in number of repeats. Fifty-two percent of all microsatellite loci in C57BL/6 and DBA/2 are polymorphic and differ by 2 bp or more (Dietrich et al, 1996). As illustrated in Figure 1, differences in the length of these DNA sequences are easy to detect and score by electro​phoresing PCR products through agarose or poly​acrylamide gels. The DNA is visualized using a fluorescent DNA–binding dye such as ethidium bromide.

QTLs are defined by strong statistical associations. We are now ready to return to the question posed earlier: how do we compare variation in Purkinje cell number (or any other phenotype) with genotypes in the F2 generation? At any particular gene locus, each F2 animal will have BB, BD, or DD genotypes. In Figure 1, reading from left to right, the first 23 F2 genotypes, starting with lane 4, are HBHBDHBBBHHHDBHHHHBHHH (H for hetero​​zy​gotes). After all F2s have been phenotyped and geno​typed, we need to evaluate the data and determine the likelihood that we have mapped one or more QTLs to particular chromosomal intervals. Informa​tion on several of the programs that are used for this pur​pose is provided in Box 3: Programs for mapping QTLs.
The initial mapping analysis will typically involve what is now referred to as simple interval mapping. Simple interval mapping assumes that we do not already know of any particular QTLs that influence the phenotype. However, if QTLs are successfully mapped in the first round of analysis (see Statistical criteria), then we may advance to composite interval mapping. This refinement is really nothing more than the extension of the multiple regression analysis we have already discussed, but instead of compensating for environmental effects or correlated variables like body size and brain weight, we compensate for the presence of one or more known QTLs.

The strength of association between variation in a phenotype and the F2 genotypes at marker loci is assessed using the logarithm of the odds ratio (the LOD score) or the likelihood ratio statistic (LRS). LRS scores have a conventional chi-square distribution and are relatively easy to interpret. The LOD score is equal to the LRS divided by 4.61. Both statistics are ratios of probabilities (or likelihoods) that a QTL is, or is not, located within a tested chromosomal interval. But this really does not explain what these statistics are doing. Let me explain the idea using more familiar statistics: analysis of variance (ANOVA), Pearson product-moment correlations, and linear regression.

ANOVA. To perform a statistical analysis and to test the likelihood that there is a QTL linked to the locus D5Mit294 in Figure 1 above, we could simply divide cases into categories by genotype and perform a single-factor ANOVA. With two degrees of freedom among the three genotypes and a total of more than 100 progeny, we would need an F statistic above 3 to suspect that D5Mit294 might be linked to a QTL. In our example, we have been fortunate and the F statistic is 9.4, with an associated p of 0.00014. This would seem to be strong evidence that there is a QTL near this marker, but this statistic alone does not tell us much about differences among the genotypes.

Correlation and regression. To obtain additional information we could score genotypes by numbers of B alleles: BB = 2, BD = 1, and DD = 0. It would then be possible to compute a correlation between phenotypes and genotypes to assess the strength of linkage. The correlation in this example is –0.28. The negative sign indicates that B alleles are typically associated with cases that have lower cell numbers. The amount of variance that this putative QTL generates can be estimated by squaring the correlation. In this example, r2, the coefficient of determination, is 0.076. In other words, ~7.6% of the variance is associated with a QTL on chromosome (Chr) 5 near D5Mit294. We can also regress phenotype values against genotype values and determine whether the regression coefficient is significantly different from zero. In this case, the slope of the regression equation (–3,700 cells per allele) is significantly different from zero. This analysis indicates that the substitution of a B allele for a D allele typically lowers the trait value in the F2 sample by 3,700 Purkinje cells.

A series of these types of tests are carried out at many points along each chromosome generating a profile of the strength of the statistic as a function of position—a LOD score map. The region of the chromosome in which LOD scores are within 1 logarithm of the peak defines the 95% confidence interval of the QTL’s position. In our imaginary Purkinje cell example, the LOD score reaches a peak of 4.2 between D5Mit294 and D5Mit346. The 1-LOD confidence interval is about 10 cM.

In practice, QTL analysis is carried out along these lines but using statistical procedures that can assess more than just the statistical strength and pos​ition of QTLs (Box

3; Lynch & Walsh, 1998; Liu, 1998). Several genetic models are usually tested to assess the ways in which alleles are likely to interact with each other (linear-additive interactions, non-linear dominance interactions, and combinations of both types). More sophisticated models may also explore whether QTLs on different chromosomes interact—again linearly or non-linearly. A non-linear interaction between loci is referred to as epistasis. It is premature to worry about epistasic interactions before any QTLs have been mapped, but it is worth stressing that a realistic understanding of genetic sources of variation in CNS structure and function will ultimately demand attention to the subtle and complex interactions of networks of variant gene products.

Statistical criteria. What statistical criteria should be used to decide whether a QTL has been successfully mapped? Is the LOD score of 4.2 good enough? Lander and Schork (1994) deal with this issue at length and emphasize the need for stringent criteria. The main reason is that a genome-wide search of QTLs involves com​paring phenotypes with many independent sets of genotypes. Remember that the gel shown in Figure 1 is just one of 50 or more gels of this type. We therefore have a multiple-comparisons problem, and a conventional criterion level of p = 0.05 is far too lenient. If we divide 0.05 by 50 independent comparisons we arrive at a safer estimate of the genome-wide criterion level we would like to achieve with a single test (p < 0.001). There has been a heated debate among quantitative geneticists regarding appro​priate criteria, but there is general agreement that a QTL should not be claimed until the genome-wide significance of making a type I statistical error (an error of commission; declaring the presence of a QTL when there is really nothing there) is under 5%.

Permutation tests. In our own work we have settled on using a robust non-parametric method to determine the genome-wide 5% level for each trait that we map (Churchill & Doerge, 1994). The idea behind the permutation method is simple: we randomly reassign trait values to genotypes and then we treat these permuted datasets in the same way as the original data. We then see how often QTLs are “successfully” mapped with disordered data. If many of the permuted datasets produce LOD scores that are as good or better than that generated by the correctly ordered data, then we cannot place much, if any, confidence in our putative QTL. In contrast, if fewer than 1 in 100 of the permuted datasets reaches the level of correctly ordered data, then we can be confident that the probability of having made a type I error is under 0.01. In our studies, we typically run more than 10,000 permutations, and make a histogram of the single best scores from each permutation. Using these permutation histograms we can accurately estimate the strength of association between a trait and newly discovered QTLs. Returning to the Purkinje cell example one last time: the permutation analysis of cell counts reveals that the probability of obtaining a LOD score of 4.2 by chance is <0.008. We can now state with reasonable certainty that there is a QTL on proximal Chr 5 that controls Purkinje cell number.

Selective genotyping and phenotyping. The most extreme cases—those with highest and lowest trait values—are most informative for mapping QTLs. These cases are more likely than others to be homozygous for alleles that increase or decrease trait values. It is therefore possible to improve the efficiency and power of detecting QTLs by initially genotyping only extreme cases. The choice of what fraction of cases to genotype depends on the relative cost of phenotyping and genotyping. If phenotyping is relatively economical, one may be able to afford to generate large sets of progeny and initially genotype only 5% of cases from both tails of the distri​bution. In our laboratory the fraction of cases that we initially genotype is also influenced by the particular PCR and gel equipment that we use. Reactions are run in 96-well microtiter plates. We select 23 high and 23 low cases and run these with DNA from the 2 parental strains (n = 48). In this way, we are able to test two microsatellites per PCR run. Seventy markers can be analyzed in a week. Most of our F2 crosses contain 200 to 500 animals, so we are limiting our analysis to the extreme 5–10% in both tails. When we find chromosomal intervals that appear to harbor QTLs, we then genotype all cases at these hot markers.

Once a QTL has been identified the procedure can be reversed—it is now possible to save time and money by phenotyping selectively. For example, it is possible to generate a very large sample of animals, genotype DNA taken from the tips of their tails when they are still pups, and then only phenotype particular genotypes as adults. Selective procedures like this have risks because they depend on the tails of the distribution being “well behaved.” But tails of distributions are often the havens of unrecognized measurement errors, developmental flukes, and rare epistatic interactions. It is also good practice to sample from both tails of the distribution. An example of the power (and risk) of selective phenotyping is an interesting study by Chorney and colleague (1998). They report that the insulin growth factor 2 receptor (IGF2R) is a marker for very slightly higher intelligence (4 IQ points) in a mixed population of Caucasians in the Cleveland area. Their analysis is based on a comparison of allelic differences between groups of very bright children (a selection as intense as 1 in 30,000 based on test scores) and groups of normal children. There are serious interpretive difficulties related both to the intense selection of individuals more than four standard deviations away from the mean, and to the intentionally unbalanced sampling design that excludes humans with low or low-normal scores. What is often not appreciated is that QTLs can have their primary effects on the variance of a trait, rather than the mean of a trait, and obviously if only one tail of a distribution is sampled one runs the risk of confounding these types of QTLs. There is therefore still no direct evidence that a QTL near IGF2R actually influences mean intelligence. A simple analysis of patterns of IGF2R alleles in a large, normally distributed, sample would resolve this issue, but indica​tions from the within-sample correlations per​formed by Chorney et al., do not give any cause for optimism (r = –0.07).

The major crosses for mapping QTLs

What type of cross is best suited for different types of studies? There are currently five common types of line crosses that are commonly used to map QTLs in mice.

F2 intercross progeny. The F2 intercross (described briefly in our Purkinje cell example) is currently used in the great majority of QTL studies. The advantage of this cross between lines is that it is usually possible to scan the entire genome by typing 70 well-spaced marker loci. For most purposes, a group of 200 or more F2 animals will need to be generated and typed. (One person working full time can genotype ~200 animals at 100 marker loci in one month. You would need four 96-well thermal cyclers; each run twice a day.) The more animals one can tolerate to type, the greater the sensitivity of detecting QTLs. In general, the efficiency of phenotyping is far more critical than that of genotyping, so be sure you spend time reviewing all data collection methods from start to finish and make those changes that will allow you to generated more numbers, more accurately, more quickly.

The main problem with an F2 intercross (and of a backcross) is that QTLs usually cannot be mapped precisely, even with large numbers of animals. The precision with which a QTL can be mapped is a function of the strength of the QTL’s effects and on the frequency of recombination between linked loci. Recombination events between nearby loci will be relatively uncommon in F2s, and even with large numbers of progeny it will often be difficult to pin down a QTL to a chromosomal interval of 10 cM—roughly 20 million bp of DNA. This is a long stretch of DNA that will typically contain hundreds of genes. If we can get down to a 1– 2 cM interval then we may only have to contend with a few dozen candidates. There are now ways to do this using advanced intercross progeny and congenic mice (Darvasi & Soller, 1995; Darvasi, 1997), but in most cases you will usually want, or need, to start with an F2 intercross.

Backcross progeny. Mating F1 animals back to either parental strain generates a panel of backcross progeny. Backcross progeny are commonly used in mapping Mendelian traits, especially recessive mutations. A backcross may sometimes be advantageous for mapping QTLs when the F1 generation has a mean phenotype very close to one of the parental strains. The disadvantage of a backcross is that genetic and phenotypic variance is usually reduced relative to an F2 intercross. It will usually be advantageous to use an F2 intercross even when the F1 has a mean close to that of one of the parental lines.

 Advanced intercross progeny. An advanced intercross is generated by crossing F2 males and females to produce a third generation, referred to as G3 (G rather than F because we avoid filial matings). G3 individuals from different litters are then intercrossed in a way that minimizes inbreeding to produce a G4 generation. This process is repeated. Assuming that inbreeding can be minimized during this process, the cumulative amount of recombi​nation between the original parental genomes doubles with each doubling of the generation number. Since all genetic maps are measured in units of recombination, not in base pairs, this process effectively doubles the length of the genetic map. The consequence is a twofold improvement in the precision with which QTLs can be mapped using a fixed number of offspring. Obviously, making an advanced intercross is a lot of work; in each generation 20 or more breeding cages need to be maint​ained. The payoff is that at G8 the precision of mapping will be roughly four times greater than that of the F2 intercross. Because the genetic map is stretched so much, the number of marker loci that we would need to use to scan the entire genome will also be increased. Each marker still only samples a region of 30 cM (the swept radius), but the total length of the genetic map has now been stretched from 1,600 cM to as much as 6,400 cM. While we managed with 70 markers using an F2, we need 280 markers to have the same assurance of detecting QTLs in a G8 cross. However, if we have already mapped QTLs using the F2, G3, G4, etc., then we do not actually need to scan the entire genome of the G8 progeny. We need to remap only those chromosomal intervals that have been shown to harbor QTLs using earlier generations.

Recombinant inbred strains: a neuroscientist’s first choice. Recombinant inbred (RI) strains are the easiest means for neuroscientists to get started mapping QTLs. They have several significant ad​van​tages, the foremost being that isolating and typing DNA is not required. RI strains are generated in the same way as an advanced intercross with the important exception that at each generation, siblings are intentionally mated (Belknap et al., 1992; Silver, 1995, p. 207–213). By the 20th genera​tion, progeny are almost entirely inbred. In each of these fully inbred strains, chromosomes of the original parental strains have recombined extensively: hence the name, recombinant inbred strains.

Unlike the case in the other genetic crosses we have considered, an entire strain rather than just a single mouse represents each recombinant genotype. This feature is an obvious advantage for studies in which reliable neuroanatomical values are hard to generate from single animals. Accurate averages for each genotype can be obtained simply by phenotyping more animals. The absence of any heterozygotes also doubles the genetic and phenotypic variance, and this can make it substantially easier to resolve quantitative differences.

The advantage of replicated recombinant genotypes. But for neuroscientists the most compelling advantage of RI strains is that it becomes possible to study relationships and correlations between many CNS traits. One can carry out immunocytochemical analyses using dozens of antibodies, then add receptor-binding studies, and finish with counts of cells using unbiased stereological methods. These structural para​meters can then be compared with multiple behavioral traits (Dains et al., 1996). The accum​u​lation of phenotypic data for these replicated genotypes, adds tremendous power to RI strains. If a QTL controls numbers of retinal ganglions, then does it also control variation in numbers of cells in the dorsal lateral geniculate nucleus or superior colliculus? Do single QTLs have pleiotropic effects on multiple structures and cell populations? RI strains can be used to answer these questions. In comparison to other crosses in which each genotype is represented by a single mouse, RI strains are ideal for long-term correlative, collaborative, and corroborative studies of the genetic control of CNS structure.

At present there is little information on the CNS of RI strains (Belknap et al., 1992; Dains et al., 1996, Williams et al., 1998a). My colleague Glenn Rosen and I have begun to redress this deficiency by systematically processing brains of many of RI strains with the idea of producing a library of sectioned material to be used specifically for 3D-counting of cell populations. All the tissue is embedded in celloidin, cut in coronal or horizontal planes at 30 µm, and stained with cresyl violet. The current collection con​sists of ~300 cases, representing more than 40 strains.

Neglecting the random fixation of spontaneous mutations, if one of these recombinant inbred mice is genotyped, then the entire strain has been genotyped. For this reason, genotype data also accumulates as more researchers type these strains. One of the largest and best-characterized RI sets consists of 26 BXD strains generated by Ben Taylor of the Jackson Laboratory by crossing C57BL/6J to DBA/2J (Taylor, 1989). Over 1750 gene and marker loci have now been genotyped in the majority of these strains. To map a QTL using these RI strains, we simply pheno​type a sample from each of the 26 strains and then compare the pattern of strain averages or resid​uals with the distribution pattern of alleles at a subset of ~500 loci. The procedure is explained in detail in Williams et al. (1998a). One last advantage of RI strains is that the amount of recombination accumulated during their generation and prior to inbreeding is substantially greater than that in an F2 cross. The genetic map of RI strains—like that of an advanced intercross—is expanded greatly, and in some cases it is possible to map a QTL with a precision of 3 cM (Williams et al., 1998a).

The disadvantage of RI strains. At present the major disadvantage of RI strains is that there are still too few of them, and as a result only QTLs that have comparatively large effects can be mapped. RI strains currently lack statistical power. This is not a serious problem at an early stage of analysis, before any QTLs have been mapped. In our work we have consistently been able to use the BXD strains to map at least one QTL controlling each of the following traits: ganglion cell number, eye size, brain weight, and cerebellar weight. But there are many other QTLs controlling each of these traits, and mapping them will now require F2 or advanced intercross progeny. An alternative strategy that we recommend is to study other sets of RI strains. The AXB/BXA set, generated by crossing A/J and C57BL/6J, is also reasonably large, consisting of a total of 31 extant strains. Using these sets in combination with BXD strains should double or triple the yield of QTLs.

Congenic strains. Congenic strains are generated by crossing two inbred strains (generating an F1 hybrid) and then backcrossing repeatedly to one parental strains (Morel et al., 1997; Wakeland et al., 1998). The idea is to transfer and isolate a specific chromosomal interval from one strain (the donor) to another strain (the recipient). For example, we might wish to transfer an allele that is associated with a low Purkinje cell population from the genome of C57BL/6 onto the DBA/2J strain. To do this we would backcross the F1 progeny to DBA/2J. The backcross progeny—refered to as the N2 progeny—are genotyped at markers on both sides of the QTL and perhaps one additional marker half way between. (If the QTL is poorly localized three or even more markers may need to be typed to insure that the entire interval that may harbor the QTL is heterozygous in animals chosen for breeding.) On average 50% of the genome of the N2 progeny will be homozygous for DBA/2 alleles. Animals that have one B allele at both markers M1 and M2 (Fig. 2) would then be crossed back to the DBA/2 parental strain. In this N3 backcross generation 75% of the genome will be homozygous for the DBA/2 genotype, but because we intentionally bred animals that were heterozygotes between M1 and M2, an average of half of the N3 progeny will still be heterozygous in this interval.

The process of genotyping a few specific markers in a small number of progeny and then crossing mice that carry B alleles back to DBA/2 is repeated for eight or more generations. Homozygosity for DBA/2 alleles increases from 75% at N3, to 87.5% at N4, and to 99.8% at N10.

N10 progeny that are heterozygous for markers M1 and M2 are mated. Some of their offspring will be homozygous for C57 alleles in the M1–M2 interval and these mice and their offspring are used produce a constant stream of congenic animals that are homozygous for the C57 allele of our Purkinje cell QTL, but which are otherwise almost entirely DBA/2 type. We have transferred the low allele from one strain to another. We should probably also transfer the high Purkinje cell allele from DBA/2 to C57BL/6, generating what is called the reciprocal congenic strain. We have in essence turned a complex polygenic trait into a more tractable single gene trait. Now it is possible to phenotype many of these reciprocal congenic mice and compare Purkinje cells populations. Differences are due to the QTL in the M1–M2 interval. We can do this at any stage of development to determine when and where the allelic differences begins to affect Purkinje cell proliferation or survival.

A congenic approach can even be used before any QTLs affecting a trait have been mapped. The sophisticated breeding scheme involves continuous monitoring of the phenotypes during repeated cycles of backcrossing and intercrossing. Vadasz and colleagues have exploited this “recombinant congenic” method with the aim of isolating genes modulating CNS dopaminergic systems.

There can be problems with a congenic approach to mapping QTLs. The primary problem is that as a QTL is introgressed into a recipient strain, it may loose its effects on phenotypes. To minimize frustration, the phenotype should be monitored during the process of introgressing the QTL (see Vadasz et al., 1998 for a beautiful example). QTLs can evaporate because key epistatic interactions upon which a phenotype depends are lost. In this predicament, it may be possible to identify and conserve intervals that appear to be critical for the penetrance of the QTL's effects.

Congenic strains are presently the main tool used to fine-map QTLs. This is accomplished by making sets of strains that are congenic for overlapping intervals that collectively define intervals that can be as short as 1 cM across the QTL's presumed location. Phenotypes of congenic strains are compared, and those that differ from parental strains are presumed to harbor the QTL (Darvasi, 1997b). Once a QTL has been mapped to this level of precision it become feasible to test candidate genes that map to the 2-LOD confidence interval.
The highs and lows of QTL analysis

QTL mapping is initially done at a level of analysis that is far removed from cellular and molecular mechanisms, and it may at times seem that the research has lost touch with neuroscience. But keep in mind that the QTL analysis is itself just a prelude to a renewed molecular and cellular analysis—that the first aim is simply to determine where key regulatory genes are located. In some ways this first stage of a QTL analysis is like air reconnaissance: At high altitude, we may succeed in discerning the outlines of roads and walls marking a lost city in the desert. We now know the approximate location, but we need to get on the ground to explore, to survey, and ultimately, to excavate the site. The payoff can be great, and in QTL analysis the exploration on the ground does not need to be delayed for long. As soon as QTLs have been mapped, and long before candidate genes have been identified or cloned, QTLs can be used as “reagents” to probe neuronal development and function.

In our own work on neuron number control 1 (Nnc1)—a QTL that has pronounced effects on numbers of retinal ganglion cell populations—Richelle Strom and I have been able to show that this QTL modulates neurogenesis rather than cell death (Strom & Williams, in submission). We now also have reasons to suspect that Nnc1 may be the thyroid hormone alpha receptor gene, and in collaboration with Guomin Zhou, Douglas Forrest, and Bjorn Vennström, we are now examining effects of inactivating this gene on the ganglion cell population.

There are several other powerful ways to exploit QTLs prior to cloning. Chromosomal segments containing QTL alleles associated with high or low phenotypes can be transferred to well-characterized inbred strains of mice—producing what are called congenic strains (Darvasi, 1997). Once a set of congenic mice has been generated, it becomes possible to explore developmental, pathological, and even environmental mechanisms that lead to differences between strains that carry the alleles associated with high and low traits. Furthermore, sets of high and low alleles at genes on different chromosomes can be combined in different combinations to test how QTLs interact to modify CNS architecture.

The near future of QTL mapping. The principal goal of QTL analysis is to identify the polymorphic sequences associated with each QTL. As the genomes of both humans and mice are sequenced in the next decade, the still arduous process of identifying genes will become progressively easier. We can soon expect to have detailed maps and databases of genes expressed in different tissue and cell types at different stages of development. It will then be possible to combine data on well-mapped QTLs with precise data on chromosomal positions of particular types of genes to quickly winnow the list of candidate genes. This future belongs to those who start weighing, counting, measuring, and mapping now.

Acknowledgments
This work was supported in part by grants from the NEI (EY08868 and EY6627) and NINDS (NS35485) to RW. I thank my colleagues Drs. Guomin Zhou, Richelle Strom, David Airey, and Glenn Rosen for comments, criticism, and help. My thanks to Kathryn Graehl for editing, Alexander Williams for building internet sites, and to Drs. John Morrison and Patrick Hof for the motivation to write.

Literature Cited

Abercrombie M (1946) Estimation of nuclear populations from microtome sections. Anat. Rec. 94:239-247. http://mickey. utmem.edu/papers/Abercrombie46.html
Airey DC, Strom RC, Williams RW (1998) Genetic architecture of normal variation in cerebellar size. Soc Neurosci Abst 24: in press. http://mickey.utmem.edu/papers/AireySN97 .html
Belknap JK, Phillips TJ, O’Toole LA (1992) Quantitative trait loci associated with brain weight in the BXD/Ty recombinant inbred mouse strains. Brain Res Bull 29:337–344.

Buck KJ, Metten P, Belknap JK, Crabbe JC (1997) Quantitative trait loci involved in genetic predisposition to acute alcohol withdrawal in mice. J Neurosci 17:3946–3955. http://www.jneurosci.org/cgi/content/full/17/10/3946
Chorney MJ, Chorney K, Seese N, Owen MJ, Daniels J, McGuffin P, Thompson LA, Detterman DK, Benbow C, Eley T, Plomin R (1998) A quantitative trait locus associated with cognitive ability in children. Psychological Rev 9:159–166.

Churchill GA, Doerge RW (1994) Empirical threshold values for quantitative trait mapping. Genetics 138:963–971.

Dains K, Hitzeman B, Hitzeman R (1996) Genetic, neuroleptic-response and the organization of cholinergic neurons in the mouse striatum. J Pharmacol Exp Ther 279:1430–1438.

Darvasi A, Soller M (1995) Advanced intercross lines, an experimental population for fine genetic mapping. Genetics 141:1199–1207.

Darvasi A (1997) Interval-specific congenic strains (ISCS): an experimental design for mapping a QTL into a 1-centimorgan interval. Mamm Gen 8:163–167.

Dietrich W, Katz H, Lincoln SE, Shin HS, Friedman J, Dracopoli NC, Lander ES (1992) A genetic map of the mouse suitable for typing intraspecific crosses. Genetics 131:423–447.

Dietrich W, Miller JC, Steen RG, Merchant M, Damron D, Nahf R, Gross, A, Joyce DA, Wessle M, Dredge RD, Marquis A, Stein LD, Goodman N, Rage DC, Lander ES (1994) A genetic map of the mouse with 4,006 simple sequence length polymorphisms. Nature Gen 7:220–245.

Falconer DS, Mackay TFC (1996) Introduction to quantitative genetics. 4th ed. Longman Scientific, Harlow, Essex.

Gilissen E, Zilles K (1996) The calcarine sulcus as an estimate of the total volume of the human striate cortex: a morphometric study of reliability and intersubject variability. J Brain Res 37:57–66.

Gundersen HJG, Bagger P, Bendtsen TF, Evans SM, Korbo L, Marcussen N, Møller A, Nielsen K, Nyengaard JR, Pakkenberrg P, Sørensen FB, Vesterby A, West MJ (1988) The new stereological tools: disector, fractionator, nucleator, and point sampled intercepts and their use in pathological research and diagnosis. Acta Path Microbiol Immunol Scand 96: 857-881.

Hegmann JP, Possidente B (1981) Estimating genetic correlations from inbred strains. Behav Gene 11:103–114.

Kearsey MJ, Pooni HS (1996) The genetical analysis of quantitative traits. Chapman Hall, London.

Lander ES, Botstein D (1989) Mapping Mendelian factors underlying quantitative traits using RFLP linkage maps. Genetics 121:185–199.

Lander ES, Schork NJ (1994) Genetic dissection of complex traits. Science 265:2037–2048.

Lui BH (1998) Statistical genomics. Linkage, mapping and QTL analysis. CRC Press, Boca Raton FL.

Lynch M, Walsh B (1998) Genetics and analysis of quantitative traits. Sinauer, Sunderland MA.

Manly K (1993) A Macintosh program for storage and analysis of experimental genetic mapping data. Mamm Genome, 4: 303-313.

Roff DA (1997) Evolutionary quantitative genetics. Chapman & Hall, New York.

Silver LM (1995) Mouse genetics: Concepts and applications. Oxford UP, New York.

Suñer I, Rakic P (1996) Numerical relationship between neurons in the lateral geniculate nucleus and primary visual cortex in adult macaque monkeys. Vis Neuro 13:585–590.

Strom RC, Williams RW. Roles of cell production and cell death in the generation of normal variation in neuron number. Submitted.

Takahashi JS, Pinto LH, Vitaterna MH (1994) Forward and reverse genetic approaches to behavior in the mouse. Science 264:1724–1733.

Tanksley SD (1993) Mapping polygenes. Annu Rev Genet 27:205–233.

Taylor BA (1989) Recombinant inbred strains. In: Genetic variants and strains of laboratory mouse. 2nd ed. pp 773–789. Oxford UP, New York.

Williams RW, Rakic P (1988) Three-dimensional counting: An accurate and direct method to estimate numbers of cells in sectioned material. J Comp Neurol 278:344–353. Full text with corrections and additions at http://mickey.utmem. edu/papers/ 3DCounting.html
Williams RW, Strom RC, Rice DS, Goldowitz D (1996) Genetic and environmental control of variation in retinal ganglion cell number in mice. J Neurosci 16:7193–7205. http://www.jneurosci.org/cgi/content/full/16/22/7193
Williams RW, Strom RC, Goldowitz D (1998a) Natural variation in neuron number in mice is linked to a major quantitative trait locus on Chr 11. J Neurosci 18:138–146. http://www.jneurosci.org/cgi/content/full/18/1/138
Williams RW, Strom RC, Zhou G, Yan Z (1998b) Genetic dissection of retinal development. Sem Cell Devel Biol: in press. http://mickey.utmem.edu/papers/SCDB.html
Wimer RE, Wimer CC (1989) On the sources of strain and sex differences in granule cell number in the dentate area of house mice. Dev Brain Res 48:167–176.

Zhou G, Williams RW (1997) Mapping genes that control variation in eye weight, retinal area, and retinal cell density. Soc Neurosci Abst 23:864. http://mickey.utmem.edu/ papers/ZhouSN97.html
Copyright © 1998 by R.W. Williams

Please cite:
Williams RW (1998) Neuroscience meets quantitative genetics: using morphometric data to map genes that modulate CNS architecture. In: The 1998 Short Course in Quantitative Neuroanatomy (Morrison J, Hof P, eds) pp. 66–78. Washington: Society for Neuroscience.

Box 2: Resources for regression analysis

Neuroanatomists are generally not familiar with regres�sion analysis and its applications in quantitative neuroscience. Chapters 14–16 of Biometry provide a solid introduction to the topic. Genetics and Analysis of Quantitative Traits covers regression from a rigorous genetic perspective. Our lab statistic favorites are still The Cartoon Guide to Statistics and Data Reduction and Error Analysis for the Physical Sciences.

There are numerous pitfalls in performing regression analysis. Mismeasured cases, runts, and hydro�ceph�alic animals, can ruin an analysis. It is essential to explore the data graphically, to handle or discard outliers, and to normalize distributions before plunging ahead. For advanced, yet practical advice on applying regression analysis, see Data Analysis and Regression.

The program DataDesk 6.0 is extremely well adapted for performing multiple regression analysis (linear and non-linear), as well as an armada of other statis�tical procedures. DataDesk allows sets of variables to be added or removed using a simple drag-and-drop interface. The program comes with an excellent and pragmatic statistics guide by Paul Velleman.

The DataDesk web site at: http://www.lightlink.com /datadesk/ is a treat. Trial versions are available for Macintosh or Windows operating systems.

Sokal RR, Rohlf FJ (1981) Biometry. The principle and practice of statistics in biological research, 2nd ed. WH Freeman, New York.

Lynch M, Walsh B (1998) Genetic analysis of quantitative traits. Sinauer, Sunderland MA.

Mosteller F, Tukey JW (1977) Data analysis and regression. A second course in statistics. Addison-Wesley, Reading MA.

Gonick L, Smith W (1993) The cartoon guide to statistics. HarperCollins, New York.

Bevington PR, Robinson DK (1992) Data reduction and error analysis for the physical sciences. 2nd ed. McGraw-Hill, New York.

Box 3: Programs for mapping QTLs

Map Manager QT is one of several programs that can be used to map QTLs. The program has a well-designed, almost intuitive, interface (Manly, 1993), and is available free at http://mcbio.med. buffalo.edu/mmQT.html. Map Manager QT is available for Macintosh, and soon, for Windows operating systems. To take full advantage of the permutation test that is built into Map Manager QT, install this program on a computer with a fast processor.

Map Manager QT is accompanied by an informative tutorial and manual (http://mcbio.med.buffalo. edu/�MMM/MMM.html) that is well worth downloading, printing, and perusing. I also recom�mend highly a short review by Tanksley (1993) on QTL mapping strategies and their limitations.

The QTL Café at

 http://sun1.bham.ac.uk/g.g.seaton/ links to a Java applet that will help you carry out an online QTL analysis. You will need Netscape Navigator 4.05 or higher and you will need to have 3 data files before starting: a map file with information on the names and locations of markers, a file with genotypes, and a file with the case IDs and trait values.

QTL Cartographer is a highly capable mapping program—one that may be particularly suitable for those with a background in UNIX and who are comfortable with advanced statistical analysis. The program is available for three operating systems at http://statgen.ncsu.edu/qtlcart/cartographer.html

MAPMAKER/QTL is a powerful program that implements a maximum likelihood method to map QTLs. This program and a tutorial are available from the Center for Gen�ome Research at http://www-genome.wi.mit.edu

Numerous free or inexpensive programs for mapping QTLs are listed at http://www.stat.wisc.edu/ biosci/linkage.html

Box 4: Web Resources for Mapping QTLs

http://mickey.utmem.edu My research group’s web site. Full texts of papers, grants, and an extended description of the 3D cell counting protocol.

The Portable Dictionary of the Mouse Genome also available at http://mickey.utmem.edu, is a FileMaker database that includes current mapping information for more than 20,000 loci in mouse. The 10 MB database can be downloaded and used as a local resource. It contains data on all MIT microsatellite loci.

http://132.192.43.132/FMPro?? Our lab’s database server. You can currently obtain data on fixed and fresh brain weights, sex, age, and body weights of >5000 animals belonging to >150 strains of mice.

http://www.jax.org/ The Jackson Laboratory is the primary provider of mice for biomedical and genetic research. Their web site provides detailed information on a huge assortment of mice (inbred, transgenic, knockouts, recombinant inbred strains), gene mapping resources, and other tools. This site will also lead you to the Mouse Genome Database (MGD)—the definitive repository for mouse locus data.

http://www.resgen.com/ Research Genetics Inc. is the primary source for microsatellite primers.

http://www-genome.wi.mit.edu/ The Center for Genome Research at the Whitehead Institute includes a searchable databases of all MIT microsatellite loci and numerous other genetics resources for mapping in mouse and human populations.

http://linkage.rockefeller.edu/ The Laboratory of Statistical Genetics at Rockefeller University includes a comprehensive links to linkage analysis software.

http://nitro.biosci.arizona.edu/zbook/book.html A site associated with the superb text by Lynch and Walsh, Genetics and Analysis of Quantitative Traits. Many related QTL links. Supplementary material is organized by chapter.

http://www.sfbr.org/nigms/Report.html A synopsis of the current status of quantitative genetics and prospects for funding at the federal level in the USA. The report highlights some of major conceptual problems we can expect to encounter, and perhaps resolve, in the next few decades.

Box 1: The challenge of keeping records

Keeping records on sources of animals, their dates of birth, litter size, sex, weight, and the many CNS traits that interest us can be difficult. Difficulties are compounded when reliance is placed on records scattered in different sets of notebooks kept by different collaborators, technicians, and students. Add a host of Excel spreadsheets and you have a recipe for data chaos. The efficiency and accuracy of record keeping becomes a major issue when several investigators are collaborating and collecting data from as many as 100 animals per week.

We use an integrated relational database (FileMaker Pro at http://www.filemaker.com/) to keep track of almost all of these types of data. Data are entered directly into one of several interconnected FileMaker files, all of which reside on a Macintosh network server, backed up daily to Zip disks.

Networked computers on small carts are kept in the mouse colony, near the perfusion hood, dissection table, and by an electronic balance. Entering data directly into a consolidated database greatly simplifies record keeping and minimizes data loss and data transcription errors.

By typing in a case identification number we have immediate access to information in any of the related databases. These data can be exported easily for analysis in DataDesk, Excel, and Map Manager QT.

Converting our laboratory from notebooks and a set of disjointed Excel files to FileMaker took several months. Some of the more useful databases are available at http://mickey.utmem.edu or upon request.

Box 5: Mapping QTLs in human populations

Nuclear magnetic resonance imaging (MRI) makes it feasible to map QTLs that control variation in the size of CNS compartments in humans (Bartley et al, 1997). The general strategy of mapping QTLs is the same as that outlined in the main text, but obviously the complex genetic structure of human populations demands different tactics (Lynch & Walsh, 1998, chapter 16). Kruglyak (1997) provides an introduction to one of several powerful new methods called linkage disequilibrium mapping.

Several methods require information from related individuals, but the allele association method (Risch & Merikangas, 1996) can be used to map QTLs without any pedigree data. These mapping techniques could be readily combined with MRI and new chip-based methods to genotype single nucleotide polymorphisms (SNPs) to map quantita�tive neuro�ana�tomical trait in humans. Allele association methods would be particularly adaptable to the analysis of postmortem brain tissues.

Bartley AJ, Jones DW, Weinberger DR (1997) Genetic variability of human brain size and cortical gyral patterns. Brain 120:257–269.

Kruglyak L (1997) What is significant in whole-genome linkage disequilibrium studies. Am J Hum Genet 61:810–812.

Risch N, Merikangas K (1996) The future of genetic studies of complex human disease loci in humans. Science 273:1516�–1517.

An extended version of this document with additional figures and functional internet links is available at:

http://nervenet.org/papers/ShortCourse98.html

Address correspondence to:

Robert W. Williams

Center for Neuroscience

Department of Anatomy and Neurobiology

University of Tennessee

Memphis TN 38163

email: rwilliam@nb.utmem.edu

http://mickey.utmem.edu

telephone: (901) 448-7018

66

67

